

Size and albedo distribution in the Kuiper Belt

Arielle Moullet, NRAO

~1400 KBOs and
associated populations

- 1000 KBOs
(classical, Plutinos)
- 200 Centaurs
- 200 Scattered objects

Eris

Pluto

Makemake

Haumea

Sedna

2007 OR₁₀

Quaoar

Orcus
Vanth

+2012 VP-113
(*'Biden'*)

~20 large objects (diameter 300-2000 km)

Icy surfaces (H_2O , N_2 , CH_4)

Moons, rings, atmospheres

Nasa Images Center

Why study Kuiper Belt objects ?

(and related populations)

- **Physics and chemistry** of cold surfaces (atmospheres)
- Pristine objects: information on the conditions in the **primitive Solar nebula**
- Analog of planetesimals in stellar **debris disk**

McGregor et al., 2012:
Au- Mic Imaged with ALMA

- optically thin **dust emission**
- cold dust (far-IR – mm): >10 AU
- planetesimals undetectable

- dust \sim transparent
- **planetesimals** detectable

Measuring KBOs's properties

Opt. – NIR photometry
→ **orbital** parameters,
spectral index

Opt. – NIR spectroscopy
→ **icy/mineral bands**

HST Imaging
→ multiple systems

Occultations
→ sizes, shape, atmospheric height

Dumas et al., 2007 :
Eris spectra with water/tholin/methane/
nitrogen ice model

Correlations between spectral/physical/orbital properties: Identification of **families/groups/processes**

Spectral index (colors):
~400 objects

Only ~120 **albedos & sizes**

Size distribution

Distribution >30 km may be ~ primordial (Schlichting et al., 2013)

→ internal cohesion
(porosity)

→ comparison to formation models :
**coagulation, accretion,
collisions, runaway growth**

Proxy for size: absolute magnitude

Donnison et al., 2006

Bulk densities

Mass measurements only possible on binary systems
(Kepler, 1609)

Great **variety of bulk densities**

- inhomogeneous ice/rock ratio in disk?
- collisions on differentiated bodies?
- density varying w mass (porosity)?

Brown et al., 2013 :
Densities and diameters

Thermal emission: access to size/albedo

Thermal emission : **Area (ϕ^2)** x Brightness temperature

Temperature and object properties

Brightness temperature $T_b = \varepsilon T_{\text{surface}}$ (ε : emissivity)

Emissivity depends on **refraction index, surface roughness**

$$T_\phi = \left[\frac{(1 - p_{\text{bolo}})F}{r_h^2 \varepsilon_{\text{bolo}} \sigma} \right]^{1/4} \Omega_{\Theta,i}(lat, long, z) = T_{SS} \Omega_{\Theta,i}(lat, long, z)$$

geometric properties :

shape, rotation rate

orbital properties

hel. Distance, pole direction

surface properties :

albedo, thermal inertia

The radiometric method

Morrison et al., 1977

Optical magnitude

$$\sim a \cdot D^2$$

Thermal emission

$$\sim B(v, T((1-aq)^{0.25})) \cdot D^2$$

*Assuming
thermal model*

*Fitting thermal
model*

albedo and effective size

**albedo and effective size,
Thermal inertia**
(or thermal inertia proxy)

Thermals models adjusted through **beaming parameter η**

Most constraining method for thermal model fit:
measurements on **each side of the peak**

Lellouch et al., 2010:
Makemake modeling
based on Herschel and
Spitzer measurements

Far-IR is the best access to thermal properties, size
and albedo

Past measurements

The Herschel Large Program : "TNOs are cool"

370 hours awarded (PIs Mueller and Lellouch)

- 140 targets at 60, 100 and 160 μ m (PACS), 17 targets at 250 μ m (SPIRE) : **sizes (>150 km) / albedos**
- 25 binaries : **densities**
- 25 lightcurves : **shapes**

Lellouch et al, 2010:
Haumea's optical and thermal
lightcurves with Herschel

Surface properties

Measurement of average thermal inertia (~ 2.5 MKS):
Lower than moons and ice.

Lellouch et al., 2013

high porosity / regolith above ice (on 85 bodies)

Correlations

Search for correlations on different dynamical groups.

Albedo Vs diameter:

- anticorrelated on 'main belt' KBOs
- correlated on scattered/detached (halo)

Vilenius et al, 2012

Santos-Sanz et al, 2012

Albedo
error:
10-25%

Low-level
correlations

Size distribution

Size distribution slope varies with population:
between dynamically excited ('hot') and little excited ('cold') populations in the main Kuiper belt

Down to 150 km
In diameter

Missing the
collision/fragmentation/
gravitational accretion
transitions

The next step: expanding the size/albedo database

Constrain dynamical, collisional and physical processes and evolution in the Kuiper Belt

Science Objectives:

- Size distribution near accretion/fragmentation threshold
- Orbital/physical correlations using size, density and albedos
- New collisional families
- Composition/thermal properties knowledge of larger KBOs

Measurement goals

- Size/albedo on **100 objects/population**
(Doressoundiram et al., 2005)
- albedos **error bars <10%**
- reach objects of **~50 km**

Strategy:

High sensitivity **SED sampling**
around thermal peak (50 - 200 μm)
+ RJ point (ALMA) on **> 500 objects**

30 AU, 50 km: 150 μJy /190 μJy (60/160 μm)
50 AU, 50 km : 18 μJy / 19 μJy (160/200 μm)

Campo-Bagatin et al., 2009

Desired measurement capabilities

Parameter	Units	Value or Range
Wavelength range	μm	50-200
Angular resolution	arcsec	n.r. (point sources)
Continuum sensitivity	$\mu\text{Jy/h}$ (5σ)	~ 20 (150 μm)
Instantaneous FoV	arcmin	Any
Number of target fields	dimensionless	> 500

Sensitivity ~CALISTO (SPECS)

- Tracking capabilities: a few “/ hour
- Good absolute and relative calibration
- Background confusion strategy
- Need for optical support campaign

A new era for KBOs with multi- λ approach

Optical (Pan-Starrs/JWST): detection

Near-IR (JWST): spectroscopy

Thermal (ALMA + FarIR mission):
size/albedo

Norwood et al., 2014

Resolved studies

Objects unresolved by single-dish Instruments (size < 0.1'')

Interferometry (Far-IR or ALMA):
→ First thermal maps of large KBOs
→ separation of contact binaries

Noll et al., 2008

Resolving power
must be $\sim 0.01''$
(~ALMA)

~ 1400 KBOs and associated populations (V ~ 22-28)

- 1000 KBOs (classical, Plutinos)
- 200 Centaurs
- 200 Scattered objects

*Haumea, Hi'iaka and
NASA/ESA*

*Chariklo rings
Braga-Ribas et al., 2014*

Moons (multiple systems) in up to 30% of KBOs

Rings

Possibly atmospheres (N_2 , CH_4)

Surface altering

Wide variety of surface composition
(volatiles/organics), reflect
surface alteration processes :

Collisional excavation

Space weathering

Volatile loss

Thermal alteration

Cryovolcanism

Radiogenic heating...

Jewitt et al. : Space-weathering

Brown et al., 2010 : Model of
volatile retention on surfaces